Navigation and Ancillary Information Facility ## "Metadata" In SPICE Kernels Also known as "comments" January 2008 ### What are Metadata? **Navigation and Ancillary Information Facility** - Metadata are information that describe the context of kernel data, i.e. "data about data" - "If you don't write it down, it didn't happen" - Metadata are provided as plain text (prose) - Examples of metadata: - Data descriptions - "This file contains representations of the trajectories for bodies X, Y and Z over the interval from launch to landing" - Data accuracy - Data pedigree - » How and by whom was the kernel created - The program(s) and/or steps used in creation - · Contact information for user's questions - email address - phone numbers - » Data sources used as inputs when creating the kernel - Intended kernel usage - Companion files - In SPICE, we often refer to metadata as "comments" ### Where are Comments Stored? **Navigation and Ancillary Information Facility** - Binary kernels contain a reserved "comment" area - Text kernels have comments interleaved with the data - Comments may be placed at the beginning of the text kernel, before any data - Comments may be inserted between data using \begintext and \begindata as start and end markers ## **Adding Comments to Kernels** **Navigation and Ancillary Information Facility** ### Binary Kernels - Use the commnt utility program, available in the Toolkit - Include comment information at the time of kernel creation using SPICE modules (subroutines) - » This capability is not yet available in Icy or Mice #### Text Kernels - Use a text editor - » Begin comment sections with the "\begintext" marker alone on a line - (The marker is not needed for comments placed at the beginning of a text kernel) - » End comment sections with a "\begindata" marker alone on a line - (The marker is not needed if there are no data following the comments) #### Restrictions - For both binary and text kernels - » Comment line length limit is 255 characters. However, NAIF recommends using no more than 80 characters per line as this makes your comments far more readable! - » Use only printing characters (ASCII 32 126) - » Manipulating binary kernel comments requires the kernel be in the native binary format for the machine being used - For text kernels - » Refer to "Kernel Required Reading" (kernel.req) for details # **Viewing Comments in Kernels** **Navigation and Ancillary Information Facility** - Binary kernels: - Use either the commnt or spacit utility program - » Both are available in all Toolkits - Text kernels: - Use any available text file utility, such as: - » more, cat, vi, emacs - » Notepad, TextEdit, BBEdit, Word, etc. ## **Viewing Comments in Binary Kernels** #### **Navigation and Ancillary Information Facility** This example shows reading the comments ``` Terminal Window prompt> commnt Welcome to COMMNT Version: 6.0.1 (SPICE Toolkit N0062) COMMNT Options O) Quit. A) Add comments to a binary file. R) Read the comments in a binary file. E) Extract the comments from a binary file. (D) Delete the comments in a binary file. Option: R Enter the name of the binary file. Filename? /home/mydirectory/myproject/kernels/spk/de403s.bsp ``` Filename must include any required path and contain no more than 255 characters Metadata in SPICE Kernels ### **Viewing Comments in Text Kernels** #### **Navigation and Ancillary Information Facility** Metadata in SPICE Kernels 7